

AGN Structure from X-ray Spectral Variability

AGN Structure: Clues from X-ray Spectral Variability

Martin Elvis

Harvard-Smithsonian Center for Astrophysics

with

Guido Risaliti, Yair Krongold, Fabrizio Nicastro
and many others...

Martin Elvis, Suzaku, San Diego 10 Dec 2007

Structure of Quasars & AGNs

JIANG ET AL., 2007, APJL, 666, L9, VANDEN BERK ET AL., 2001, AJ, 122, 549

- AGN SEDs, spectra same
 - Over 6 decades of Luminosity
 - Over 13 Gyr of cosmic time
- Unchanging structure
 - Determined within BH sphere of influence: “The Nucleus”
- Complex phenomenology
 - Non-trivial structure
- Answers affect cosmic feedback

Scales of Quasar/AGN Components

- Flattened optical & X-ray obscuring region: type1 \rightarrow type2 AGN = '**Unified Scheme**'
- $R_{\text{sub}} = 1.3 L_{46}^{0.5} T_{1500}^{-2.8}$ pc
 $= \mathbf{1.3 \times 10^5} L_{0.1}^{0.5} M_8^{0.5} T_{1500}^{-2.8} R_s$
- $N_H \sim 10^{24} \text{ cm}^{-2}$; $H/R \sim 1$
- Puffed up by IR on dust?

Krolik 2007, Murray 2007

Is this the whole story?

NGC1365:

- Face-on barred spiral
 $D \sim 25\text{Mpc}$
- Bright X-ray source $f_x \sim 1\text{mCrab}$,
 $\log L_x = 42.2$ Ward et al. 1978 MN
223, 788
- $L_{\text{Bol}} \sim 10^{43} \text{ erg/s} \sim 10^{-3} L_{\text{edd}}(M/M_8)^{-1}$
- $\log M_{\text{BH}} \sim 7.3 - 7.8 M_\odot$
 - $M-\sigma_{\text{bulge}}, M-K$
- Obscured: $N_H > 10^{22} \text{ cm}^{-2}$
- Highly variable N_H :
 - *Key to study of structure*

NGC1365: Compton thick/Thin Transitions

Constant
 $F_{\text{Fe-keV}}$

Compton thick \leftrightarrow thin transitions are rare:

4/30 in Matt et al. 2003

1/11 in Guainazzi et al. 2005

NGC1365 transitions reliably often:

\sim 7/13 observations Compton-thin

NGC1365 is a special object

- Chandra: Compton Thin→Thick→Thin in 4 days
 - $\Delta N_H > \sim 10^{24} \text{ cm}^{-2}$ in 2 days
 - $n_e > 10^9 \text{ cm}^{-3}$
- $R(\text{NH}) < \text{few } 1000 R_s$
Hard to reconcile with standard torus

RISALITI ET AL., 2005A, APJL, 623, L93

ELVIS ET AL., 2004, APJL, 615, L25

Need another 'torus' location:

- *Dust from an accretion disk wind?*
- Also toroidal
- $T_{\text{disk}} < 1000 \text{ K}$ at $R \sim 2000 R_s$
⇒ **dust survives in disk**
- Large H/R natural
- No support problem
- Magnetic support? **Kartje & Konigl** (

3000R_s

NGC5548: Where is the Fe-K core?

SUZAKU CYCLE 2: ELVIS (PI) ET AL.

- Narrow Fe-K core: from the inner edge of obscuring torus?
- Suzaku 2-month monitoring of NGC5548 test of variability, line width. Lead: James Reeves

EARLY RESULTS!

Subject to change without notice

- High S/N 240 ksec spectrum
- Fe-K narrow core:
FWHM = 5500 km/s $\sigma = 50 \pm 15$ eV
- $R \sim 3000$ = Obscuring material?
 $R_s \sim 23$ l-d $M_{BH} = 6.7 \times 10^7 M_\odot$
- Continuum changes factor ~4 in 30-60 days
- Fe-K core is constant
Larger than 3000 R_s?
Non-Keplerian motions?

Suzaku/NGC5548: Fe-K

3000R_s

Where are the Warm Absorbers?

CHANDRA HETG: 900KSEC NGC3783, KASPI ET AL. 2002, APJ, 574, 643

- Factor 10^6 in radius proposed: NELR to HiBELR
- Mass loss rate uncertain by factor 10^6
- Is AGN feedback important to galaxy evolution or not?

NICASTRO ET AL., 1999, APJ, 512, 184

WA response to continuum is not instantaneous:

- ‘Ionization time’ and ‘Recombination time’
- **measure n_e**
- $U_x \sim 4\pi L_x/R^2$
- WA measures U_x
- hence R

Small R_{WA} in NGC4051: XMM/RGS

Krongold et al., 2007, ApJ, 659, 1022

- 4X flux increase in ~30 ksec
- WA changes!
 - Not continuous $U(r)$
- WA is dense & compact
 - Not NELR

Small R_{WA} in NGC4051: XMM/EPIC

KRONGOLD ET AL., 2007, APJ, 659, 1022

- Two Warm Absorber components stay close to photoionization equilibrium
- Low Ionization (LIP)
 $R < 3.5 \text{ I-d}$
- High Ionization (HIP)
 $R = 0.5 - 1.0 \text{ I-d}$

$\log U_x(t)$, measured

$\log U_x(t)$, predicted
from photoionization
equilibrium

NGC4051: An Accretion Disk Scale Warm Absorber

KRONGOLD ET AL., 2007, APJ, 659, 1022

- **Rules out** Narrow Emission Line Region (kpc scale)
- **Rules out** Obscuring molecular torus (Krolik & Kriss, 2001)
 - Minimum dust radius, $r_{\text{subl}}(\text{NGC4051}) \sim 12\text{-}170$ light-days
- **Rules out** Low Ionization ($H\beta$) broad emission line region (BELR); $R(H\beta) = 5.9$ light-days (Peterson et al. 2000) = **disk?**
- Co-located with High Ionization BELR?: Hell = **wind?**
- **BUT:** NGC4051 is pathological: a Narrow Line Seyfert 1

NGC5548: R_{WA} in a normal Type 1 AGN

SUZAKU CYCLE 2: ELVIS (PI) ET AL.

- Choose a normal type 1
 - Well characterized WA
 - Known M_{BH}
 - Known $R(BELR)$, $R(\text{dust})$
 - Reliable variable
 - Bright
- NGC5548 one of very few
- 7 x 35 ksec in 1 2-month Suzaku window
- Behaved perfectly!

EARLY RESULTS!

Subject to change without notice

- WA seems to change in ~ 2 Msec (~ 1 month)
- Dense, compact
- 2 velocity systems *Chandra*
 - *HiVel*: no change in ξ
 - **Low density, large**
 - *LoVel*: ξ changes, but not in equilibrium
 - **Dense, compact**
 - WA acceleration?
- Need a sample: proposed NGC3227 in Cycle 3

$\log U_x(t)$, measured

$\log U_x(t)$, predicted
from photoionization
equilibrium

50R_s

NGC1365: Compton Wind

RISALITI ET AL., 2005, APJL, 630, L129

- 4 strong absorption lines:
FeXXV, FeXXVI K- α , K- β ~ 100 eV
 - **Broad:** $v_{\text{turb}} \sim 500$ -1000 km/s
- ‘Super-High’ ionization WA:
 - $\log U_x \sim 0$, $R \sim 50(M/M_8)^{-1} R_s$
- K α /K β small - saturated:
 - **High N_H** $> 10^{23.5}$ Compton thick
- Blueshifted
- **1000 \rightarrow 5000 km/s in 1.5 yr:**
 - acceleration?
 - $\ll V_{\text{esc}} \sim 50,000(M/M_8)^{-1}$ km/s
 - failed or transverse wind’?

Failed at high U, low L/L_{Edd}

= Murray & Chiang
‘hitchhiking gas’ ?

<30 R_S

X-ray Continuum Eclipses

RISALITI ET AL., 2007, APJL, 659, L111

NGC1365

- Chandra campaign 2006
 - 6x15 ksec obs over 10 days
- 4 days to go Compton
thin \rightarrow thick \rightarrow thin
- Eclipse of X-ray continuum
 - $D_S < 10^{14}$ cm
- $D_S < 33 (M_{bh}/M_{est})^{-2/3} R_S$

<30 R_s

Broad Fe-K Eclipses

RISALITI ET AL., 2007, APJL, 659, L111

NGC1365

- Strong broad Fe-K
 - & strong Fe-K absorption lines
 - High Fe abundance?
- Gone in Compton-thick spectrum.
- $D_{Fe-K} < 10^{14} \text{ cm}, < 33 R_s$
- Resolved eclipse will measure size.
 - ‘anti-eclipse’ in XMM long look suggests ingress $\sim 10\text{hours}$ $\sim 7R_s$
- Goal of Suzaku Cycle 3 proposal

Prospects:

- apply Binary physics
- Ingress, egress successively cover/uncover red-/blue-shifted Fe-K
- *Establish rotation, $z(R)$*
- Goal of Suzaku Cycle 3 proposal

AGN Structure from X-ray Spectral Variability

- Probe scales from 10^5 - $10 R_s$
 - Obscuring torus
 - Dusty wind
 - Warm Absorber/HiBELR
 - Compton (failed) Wind
 - X-ray continuum
 - Broad Fe-K
- **Suzaku has a big role to play**

Scales of Quasar/AGN Components

What is changing?

- f_x (intrinsic)?
 - cf disk cooling time $> 30R_{20}^{1/2}d$
- ionization?
 - $\Delta\xi$ (ionization) $\sim 10^3$
- N_H ✓
 - $\Delta N_H > \sim 10^{24} \text{ cm}^{-2}$ in 3 weeks:
 - requires $R < 10^4 R_s < 4.5 \times 10^{17} \text{ cm}$,
 - $n_e > 10^9 \text{ cm}^{-3}$
- Hard to reconcile with standard torus

- Two Warm Absorber components stay close to photoionization equilibrium
- Low Ionization (LIP)
 $R < 3.5 \text{ l-d}$
- High Ionization (HIP)
 $R = 0.5 - 1.0 \text{ l-d}$

$\log U_x(t)$, measured

$\log U_x(t)$, predicted
from photoionization
equilibrium

